

Establishing Explicit Good Practices in Creating Restorative Classroom Culture

PRESENTER

DANIEL ANG KOK SER
MA EDN & HD, CCPC
14 OCT 2010

 **Lutheran Community
Care Services** 信义社区关怀服务
changing stories • transforming lives

About Students Work Services

Students Work Services
empowering teens • nurturing potentials

- School Social Work Agency
- Behaviourally Challenging classes
- At-Risk Children
- Juvenile Delinquents
- Build practice around Solution Focus (SF) and Restorative Practice (RP) Philosophy

Enclosure 5

Objective of the Session

Using SF language to create restorative culture in the classroom within the Restorative Framework

Principles of SF?

Clip
: [Solution Focus Hunter](#)

The Client is the expert.

If it works, do more of it.

If it doesn't work, do something different

Solutions can be independent of the problem

Characteristics of SF Language

Socratic

Specific and concrete

Focus on exceptions and success

Generous use of compliments

Common Themes in RP and SF Language

RP	Themes	SF
What happened?	Facts	What happened?
Who has been affected?	Relationship Questions	Who has been affected?
What needs to happen to make things right?	Preferred Future	What needs to happen to make things right?
	Exceptions Scaling Compliments	

What students
want in the
classroom?

Random survey of a
neighbourhood school
in Singapore 2006

Conducive classroom

Engaging Teaching

Care and support

Firm and Fair

Classroom RP Framework

Practice Domains

TO	WITH
NOT	FOR

Fair Process

- Engagement
- Explanation
- Expectation Clarity

Stronger Relationships

Theory

- Behaviour, not the person
- Shame & Emotions

Restorative Questions

- What happened?
- Who has been hurt?
- How can we make it work?

Distinction
between Class
rule and class
goals 1

Purpose

Class Rules
Safety

Class Goals
Culture

What is your classroom
management orientation?

SETTING CLASSROOM CULTURE

Distinction
between Class
rule and class
goals 2

Focus on
the
Presence

Class Rule
Negative Behaviours

Class Goal
Positive Behaviours

What do you give attention?

**Setting Class
Culture Exercise
using the
Practice Domain
1**

Pick one school value, and use 10 adjectives to describe that value in the classroom within the WITH Domain.

Awareness Level

Setting Class
Culture Exercise
using the
Practice Domain
2

Pick one of that adjectives and describe 10 likely behaviours or characteristics indicative of that adjective in the classroom within the WITH Domain

Observational Level

**Setting Class
Culture Exercise
using the
Practice Domain
3**

Explicit Level

Pick one of that behaviour indicators, and describe 10 explicit actions for that behaviour in the classroom

Example - CARE

Awareness Level

Observation Level

Explicit Level

10 Adjectives	10 Behaviour/ Characteristics	Explicit Actions
1. Loving	1. Willing to help others	1. Helping teachers to carry books
2. Helpful	2. Concerned about friends	2. Helping friends with school work
3. Friendly	3. Willing to listen to others	3. Helping a friend up if he/she falls.
4.	4.	4.
5.	5.	5.
6.	6.	6.

Working With
the Class

Setting Class
Goals

(example)

Supposed you are working in the
WITH DOMAIN with the teacher,
what will the class be doing?

Class we have an issue with respect,
what does respect look like in the
WITH DOMAIN

Importance of
classroom goals
exercise

It works
because...

Fair Process is experienced

Sets Clear Expectations

Establishing Restorative Classroom Culture 1

When nothing
happens

When things go
wrong

Focus on efforts
in working
towards classroom goals

Restorative Engagement

When nothing happens

Focus on positive efforts

Compliments

Scaling

Restorative
Engagement

Story of
Jason

Continuum of RP

Exception

Story of Jason

Jason is an unmotivated pupil who is disinterested in school work. He comes to school because his parents persuade him to complete secondary education. He often sleeps during lessons and does not hand in assignments until he is chased after by teachers. He feels that some of his teachers who dislike him are picking on him all the time as there are other students in the class doing similar things but are not reprimanded. Thus often he is angry and rude to his teachers. He does not have respect for many of his teachers. No form of advice or punishment is working on him and the teachers are “flustered” as a lot of their time and energy is spent on Jason and there is no improvement neither in his attitude nor behaviour.

Restorative Practice Continuum

Informal

Formal

**Affective
Statements**

**Affective
Interactions**

**Small
Impromptu
Meeting**

**Circle or
Group**

**Formal
Conference**

Restorative Engagement

Looking For Exceptions

Relationship with parents

What keeps him awake in other classes?

When were the times he had handed in homework on his own?

Seems like issue of fairness and firmness is important to him

Who are the teachers he respected and has good relationship with?

When were those times he wasn't angry and rude?

What does a good day look like for Jason?

Using RP
principles in an
SF way

Look for
Exception

I noticed you are not always angry
and rude, what happened?

In what ways do you find it helpful?

What difference would it make if
you had reacted in this manner?

What needs to happen to make
things right?

Outcome Studies

Class of similar
ability in
different years

Compared
across two
classes of
different years

2008-2010

2007-2009

Behaviourally more responsive
Higher academic achievements
Greater class bonding

Contact Details

Daniel Ang Kok Ser
Executive Director

Lutheran Community Care Services Ltd
485 Bedok South Ave
Singapore 469315

Tel: +65 64413906 (office)

Mobile: +65 98524934

Email: daniel.ang@lccs.org.sg

Resources

- Berg, I S & Shilts, L (2005) Classroom Solutions: WOWW approach, Milwaukee: Brief Family Therapy Centre
- Terry O Connell, Ben Watchel and Ted Watch Watchel: Conferencing Handbook: The New Real Justice Training Manual

Thank You

